RADAR SATELLITES AND MARITIME DOMAIN AWARENESS J.K.E. Tunaley London Research and Development Corporation, 114 Margaret Anne Drive, Ottawa, Ontario K0A 1L0 (613) 839-7943 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|---| | 1. REPORT DATE 2008 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Radar Satellites And Maritime Domain Awareness 6. AUTHOR(S) | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
and Development Co
tario KOA 1LO | | rgaret Anne | 8. PERFORMING
REPORT NUMBI | GORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17 | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 25 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### BACKGROUND - Ship Detection Performance using Radar - RADARSAT-2 - Constellation of Small-Sats - Technique for Radar and AIS Satellite Constellations - Trials/Operations - Performance #### REQUIREMENT - Persistent Surveillance of Oceans - All Weather, Day and Night - Accurate Geolocation - Detection, Classification, Tracking, Identification, Intent - High Probability of Detection - Low Probability of False Alarm ### CONSTRAINTS - Satellite Radar Sensor - Cost - Area Coverage Rate - Resolution (25 m to 50 m, or better) - Performance (PD, PFA) - Constellation of Satellites (less than 6) - AIS, Other Sensors on Board or Available - Radar and AIS reports within 10 min of each other ### STUDY SENSORS - RADARSAT-2 - MSSR, ScanSAR Narrow - Expanded Beam WiSAR - WiSAR (MacDonald Dettwiler and Associates) - AIS and Other Sensors Fusion Assumed - Focus on Multiple Detections of Each Target - Detection, Tracking, AIS Validation #### STUDY METHOD - Express Results/Requirement in Terms of Detections of Ship in Transit Across AOI - Use AGI's Satellite Tracking Kit (STK 8.2) - Industry Standard - Object Model for Iterations (new in 2007) - Setup Scenario using GUI; Hybrid Approach - Drive STK using Scripting (VBS) ### TYPICAL STK SCENARIO - Create Ship - Set Waypoints, Speeds, Sailing Time - Create Satellite(s) - Define Sensor Beam - Create Constellation (if required) - Choose Report - Execute STK many Times for Different Sailing Epochs using Script ### **MSSR** Considered by Canada's "Polar Epsilon" | Polar Epsilon Requirement | | |--|-------------------------------| | Probability of False Alarm | 2x10 ⁻⁹ /Res. Cell | | Probability of Ship Detection | 0.9 | | Minimum Detectable Ship in Sea State 5 | 25 m | | Principal AOI | 1000 nmi off
Coast | ### POSSIBLE MSSR BEAM | Swath Width (50% increase over SCNB) | ~ 450 km | |--|----------| | Polarization | HV,HH | | Resolution (Rule of Thumb: about same size as minimum ship length) | ~ 25 m | | Near Incidence Range | 20°-34° | | Far Incidence Range | 46°-55° | ### SIMULATION | From | Liverpool/Hong Kong | |--------------------------------|---------------------| | То | Halifax/Vancouver | | Sailing Interval | 1 hr | | Total Simulation Time | 32 days | | Speed Range (fixed and random) | 15 kts to 30 kts | ### SHIP WAYPOINTS | Description | Latitude | Longitude | |--------------------|----------|-----------| | Liverpool | 53° 24' | -3° 00' | | North Anglesey | 53° 30' | -4º 30' | | Irish Sea | 53° 20' | -5° 00' | | South Ireland | 52º 00' | -6° 00' | | Southwest Ireland | 51º 00' | -11º 00' | | South Newfoundland | 46° 00' | -53° 30' | | Halifax | 44º 38' | -63° 35' | ### SCNB LIVERPOOL-HALIFAX ### SCNB HALIFAX-LIVERPOOL ## MSSR ACCESSES Liverpool-Halifax at 20 kts #### **PROBABILITY** - Probability of Exactly n Accesses = p_n - Probability of Detection on One Access = p_D - Probability of No Detection on Multiple Accesses: $$P_0 = \sum_{n} p_n (1 - p_D)^n$$ where $$p_D = 0.9$$ ### MSSR & SCNB DETECTION PROBABILITIES (RANDOM SPEEDS 15 to 30 kts) | Voyage and Beam | Probability No
Detection | |--|-----------------------------| | Liverpool to Halifax – SCNB | 0.19 | | Halifax to Liverpool – SCNB | 0.15 | | Liverpool to Halifax – MSSR | 0.11 | | Halifax to Liverpool – MSSR | 0.06 | | Hong Kong to Vancouver – SCNB | 0.015 | | Hong Kong to Vancouver – MSSR | 0.0003 | | Atlantic 1000 nmi AOI to Halifax – SCNB | 0.41 | | Atlantic 1000 nmi AOI to Halifax – MSSR | 0.25 | | Pacific 1000 nmi AOI to Vancouver – MSSR | 0.41 | ### WISAR PROTOTYPE ORBIT SWATH 350 KM | Parameter | Value | |------------------------------|----------------------------| | Altitude | 600 km | | Type | Sun-synchronous, circular. | | Local Time of Ascending Node | 06:00 | | Mean Motion | 14.8934
revolutions/day | | Repeat Cycle | Unknown | ### SWATHS FROM 3 WiSARs ### 3-WiSAR PROBABILITIES LIVERPOOL-HALIFAX ### 4-WiSARs, 1-PLANE SWATH 410 KM ### 4-WiSAR ACCESSES LIVERPOOL-HALIFAX ### 4-WiSAR RESULTS | Voyage | Probability of No Detection | |--------------------------------------|-----------------------------| | Liverpool to Halifax (Random Speeds) | <10 ⁻⁶ | | Atlantic 1000 nmi AOI | <0.01 | ### MSSR CONCLUSIONS - The MSSR swath width provides a much better detection performance than SCNB - For Atlantic and Pacific crossings MSSR provides a significant MDA capability (if combined with AIS) - For 1000 nmi AOIs, the performance will be useful but does not satisfy a realistic requirement ### WISAR CONCLUSIONS EXTENDED SWATH (410 KM) - A constellation of 3-WiSARs in one plane provides good but incomplete MDA for ocean crossings and for 1000 nmi Canadian AOIs (but certainly not for north-south voyages) - A constellation of 3-WiSARs in 3 planes has poor performance - A constellation of 4-WiSARs in one plane satisfies the radar component of the Canadian requirements and probably most of the US requirement as well ### AIS CONCLUSIONS - STK technique for determining imaging opportunities between RADARSAT-2 and ORBCOMM satellites is fast and inexpensive (STK Scenario + Script) - STK technique is appropriate to performance estimation using N radar satellites and M AIS satellites with various constraints